EMNLP 2015

Workshop on Linking Models of Lexical, Sentential and Discourse-level Semantics (LSDSem)

Workshop Proceedings

18 September 2015 Lisbon, Portugal Order print-on-demand copies from:

Curran Associates 57 Morehouse Lane Red Hook, New York 12571 USA Tel: +1-845-758-0400 Fax: +1-845-758-2633 curran@proceedings.com

©2015 The Association for Computational Linguistics ISBN: 978-1-941643-32-7

Introduction

Welcome to the EMNLP 2015 Workshop on Linking Models of Lexical, Sentential and Discourse-level Semantics.

This workshop takes place for the first time, with the goal of gathering and showcasing theoretical and computational approaches to joint models of semantics, and applications that incorporate multi-level semantics. Improved computational models of semantics hold great promise for applications in language technology, be it semantics at the lexical level, sentence level or discourse level. Large-scale corpora with corresponding annotations (word senses, propositions, attributions and discourse relations) are making it possible to develop statistical models for many tasks and applications. However, developments in lexical and sentence-level semantics remain largely distinct from those in discourse semantics.

This workshop aims to bridge this gap. Our goal is to gather and showcase theoretical and computational approaches to joint models of semantics, and applications that incorporate multi-level semantics. This workshop will serve as a venue for dialog between researchers from various areas: linguists and cognitive scientists working on aspects of representing text with multiple levels of semantics, machine learning researchers interested in joint inference over different types of semantic cues, and also researchers who are interested in applications which require multi-level semantics.

We received 24 papers in total, out of which we accepted 12. These papers are presented as talks at the workshop as well as in a poster session. In addition, the workshop program features talks from three invited speakers who work on different aspects of computational semantics. The day will end with a panel session where invited speakers and workshop participants further discuss the insights gained during the workshop.

Our program committee consisted of 32 researchers who provided constructive and thoughtful reviews. This workshop would not have been possible without their hard work. Many thanks to you all. Finally, a huge thank you to all the authors who submitted papers to this workshop and made it a big success.

Michael, Annie, Bonnie and Tim

Organizers:

Michael Roth, University of Edinburgh Annie Louis, University of Edinburgh Bonnie Webber, University of Edinburgh Tim Baldwin, University of Melbourne

Program Committee:

Regina Barzilay, Massachusetts Institute of Technology Johan Bos, University of Groningen Jill Burstein, Educational Testing Service Asli Celikyilmaz, Microsoft Research Nate Chambers, United States Naval Academy Martin Chodorow, City University of New York Ido Dagan, Bar Ilan University Hal Daumé III, University of Maryland Vera Demberg, Saarland University Micha Elsner, Ohio State University Katrin Erk, University of Texas at Austin Anette Frank, Heidelberg University Yoav Goldberg, Bar-Ilan University Dan Jurafsky, Stanford University Min-Yen Kan, National University of Singapore Beata Beigman Klebanov, Educational Testing Service Ruli Manurung, University of Indonesia Daniel Marcu, Information Sciences Institute, USC Katja Markert, Leeds University Marie-Catherine de Marneffe, Ohio State University Ani Nenkova, University of Pennsylvania Hwee Tou Ng, National University of Singapore Martha Palmer, University of Colorado at Boulder Manfred Pinkal, Saarland University Dan Roth, University of Illinois at Urbana-Champaign Jan Šnajder, University of Zagreb Swapna Somasundaran, Educational Testing Service Caroline Sporleder, Trier University Manfred Stede, University of Potsdam Joel Tetreault, Yahoo! Labs Marilyn Walker, University of California Santa Cruz Luke Zettlemoyer, University of Washington

Invited Speakers:

Michael Strube, Heidelberg Institute for Theoretical Studies Jacob Eisenstein, Georgia Institute of Technology Rada Mihalcea, University of Michigan

Table of Contents

An Exploration of Discourse-Based Sentence Spaces for Compositional Distributional Semantics Tamara Polajnar, Laura Rimell and Stephen Clark
Linking discourse modes and situation entity types in a cross-linguistic corpus study Kleio-Isidora Mavridou, Annemarie Friedrich, Melissa Peate Sørensen, Alexis Palmer and Manfred Pinkal
<i>Recovering discourse relations: Varying influence of discourse adverbials</i> Hannah Rohde, Anna Dickinson, Chris Clark, Annie Louis and Bonnie Webber
Semantics and Discourse Processing for Expressive TTS Rodolfo Delmonte and Rocco Tripodi 32
Semantically Enriched Models for Modal Sense Classification Mengfei Zhou, Anette Frank, Annemarie Friedrich and Alexis Palmer
Identification and Disambiguation of Lexical Cues of Rhetorical Relations across Different Text Genres Taraneh Khazaei, Lu Xiao and Robert Mercer
Bridging Sentential and Discourse-level Semantics through Clausal Adjuncts Rashmi Prasad, Bonnie Webber, Alan Lee, Sameer Pradhan and Aravind Joshi64
<i>Lexical Level Distribution of Metadiscourse in Spoken Language</i> Rui Correia, Maxine Eskenazi and Nuno Mamede
<i>Idiom Paraphrases: Seventh Heaven vs Cloud Nine</i> Maria Pershina, Yifan He and Ralph Grishman
Where Was Alexander the Great in 325 BC? Toward Understanding History Text with a World Model Yuki Murakami and Yoshimasa Tsuruoka 83
Predicting word sense annotation agreement Héctor Martínez Alonso, Anders Johannsen, Oier Lopez de Lacalle and Eneko Agirre
Distributional Semantics in Use Raffaella Bernardi, Gemma Boleda, Raquel Fernandez and Denis Paperno95

Conference Program

Friday, September 18, 2015

09:00–10:30 Morning Session

- 09:00–09:05 *Introduction* Michael Roth
- 09:05–09:50 Invited Talk: From Distributed Semantics to Discourse, and Back Jacob Eisenstein
- 09:50–10:05 An Exploration of Discourse-Based Sentence Spaces for Compositional Distributional Semantics Tamara Polajnar, Laura Rimell and Stephen Clark
- 10:05–10:20 *Linking discourse modes and situation entity types in a cross-linguistic corpus study* Kleio-Isidora Mavridou, Annemarie Friedrich, Melissa Peate Sørensen, Alexis Palmer and Manfred Pinkal
- 10:20–10:30 *Recovering discourse relations: Varying influence of discourse adverbials* Hannah Rohde, Anna Dickinson, Chris Clark, Annie Louis and Bonnie Webber
- 10:30–11:00 Coffee Break

11:00–12:30 Pre-Lunch Session

- 11:00–11:15 *Semantics and Discourse Processing for Expressive TTS* Rodolfo Delmonte and Rocco Tripodi
- 11:15–11:30 *Semantically Enriched Models for Modal Sense Classification* Mengfei Zhou, Anette Frank, Annemarie Friedrich and Alexis Palmer
- 11:30–11:45 Identification and Disambiguation of Lexical Cues of Rhetorical Relations across Different Text Genres Taraneh Khazaei, Lu Xiao and Robert Mercer
- 11:45–11:55 *Bridging Sentential and Discourse-level Semantics through Clausal Adjuncts* Rashmi Prasad, Bonnie Webber, Alan Lee, Sameer Pradhan and Aravind Joshi
- 11:55–12:05 *Lexical Level Distribution of Metadiscourse in Spoken Language* Rui Correia, Maxine Eskenazi and Nuno Mamede

Friday, September 18, 2015 (continued)

- 12:05–12:15 *Idiom Paraphrases: Seventh Heaven vs Cloud Nine* Maria Pershina, Yifan He and Ralph Grishman
- 12:15–12:25 Where Was Alexander the Great in 325 BC? Toward Understanding History Text with a World Model Yuki Murakami and Yoshimasa Tsuruoka
- 12:30–14:00 Lunch Break
- 14:00–15:30 Post-Lunch Session
- 14:00–14:05 *TextLink: EU COST action on Structuring Discourse in a Multi-Lingual Europe* Bonnie Webber
- 14:05–14:50 Invited Talk: What Men Say, What Women Hear: Using Semantics To Make Better Sense of Gender Differences in Social Media Rada Mihalcea
- 14:50–15:00 *Predicting word sense annotation agreement* Héctor Martínez Alonso, Anders Johannsen, Oier Lopez de Lacalle and Eneko Agirre
- 15:00–15:10 *Distributional Semantics in Use* Raffaella Bernardi, Gemma Boleda, Raquel Fernandez and Denis Paperno
- 15:10–16:00 Poster Session (Including Coffee Break)
- 15:30–16:00 Coffee Break

Friday, September 18, 2015 (continued)

16:00–17:30 Afternoon Session

- 16:00–16:45 Invited Talk: The (Non)Utility of Semantics for Coreference Resolution Michael Strube
- 16:45–17:30 *Panel Discussion* Various speakers